
Problemas Tema 6

1. La experiencia en un hospital de maternidad muestra que el 51 % de los recién
nacidos son niños. Si en una determinada semana hay 20 partos simples, calcular la
probabilidad de que:

a) Haya igual número de niños que de niñas.

b) El número de niños sea menor que el de niñas.

c) Haya al menos 8 niños.

d) No haya más de 12 niñas.

e) Si los 5 primeros recién nacidos son niños, calcular la probabilidad conjunta de
que en total haya igual número de niños que de niñas.

2. Seis personas se dedican a desvalijar casas en una ciudad. Estiman que en esta época
del año el 65 % de las casas están vacías, facilitando sus operaciones. Si cada uno se
encarga de subir a una casa cada día,

a) ¾Cuál es la probabilidad de que en la operación de mañana Martes al menos
la mitad de ellos no sean descubiertos por los dueños de la casas?

b) Si en cada casa roban por valor de 400 euros, ¾cuánto se espera que obtenga el
grupo mañana?

c) Si realizan cada día este tipo de operación, ¾cuál es la probabilidad de que no
descubran a ninguno hasta el Domingo?

3. Cuando se importan �guras de porcelana china vienen en lotes de 400 �guras, real-
izándose el siguiente control de calidad: se rechaza el lote sólo en caso de encontrar
más de una �gura defectuosa, entre 10 de ellas tomadas al azar del lote. La calidad
que garantiza China es un 9 por mil de defectuosas. Calcular:

a) Probabilidad de aceptar un lote con 12 defectuosas.

b) Probabilidad de rechazar un lote que debería ser aceptado al tener sólo un 9
por mil de defectuosas.

c) ¾Cuántas �guras no defectuosas se espera que haya en un lote como el del
apartado b).

4. La probabilidad de que un satélite, después de colocarlo en órbita funcione ade-
cuadamente es 0,9. Supóngase que cinco de éstos se colocan en órbita y operan de
manera independiente.

a) ¾Cuál es la probabilidad de que, al menos, el 80 % funcione adecuadamente?

b) ¾Cuál es la probabilidad de que el primero que funcione sea el tercero que se
lance?

1


c) Si la probabilidad de que un meteorito alcance a un satélite en un día es 0,0001,
¾cuál es el número esperado de días que estará un satélite cualquiera sin ser
alcanzado por un meteorito?

d) ¾Si la ganancia por cada satélite puesto en órbita es de 10 millones de euros y
la pérdida por cada uno que no funciona es de 5 millones, cuál es la ganancia
esperada al lanzar los 5 satélites?

5. En una empresa cuya plantilla está constituida por 1500 personas se ha observa-
do durante un periodo de tiempo que hay una probabilidad del 0,002 de que un
trabajador falte cualquier día al trabajo. Suponiendo que el absentismo de los tra-
bajadores es estadísticamente independiente, y que no más de tres trabajadores
faltan en cualquier día del año, determinar la tasa promedio de absentismo.

6. El número medio de convocatorias necesarias para que un individuo apruebe una
asignatura es de dos, con una desviación típica de 0.5. ¾Qué probabilidad mínima
tendrá una persona de usar para aprobar entre una y tres convocatorias?

7. Un usuario de internet busca documentos y referencias de cierto producto que está
interesado en comprar. Utiliza su motor de búsqueda favorito que conoce bien y
supone que la probabilidad de encontrar documentos relacionados con la palabra
clave C es p = 0.5.

Calcular la probabilidad de que consulte 10 referencias antes de que encuentre 3
referencias interesantes.

8. Los DVDs utilizados en la Facultad provienen de tres fabricantes: el 20% del fabri-
cante A, el 35% del fabricante B y el resto del fabricante C. El número de defectos
en la super�cie de los DVDs se distribuye según una Poisson con distinto parámetro
para cada fabricante: λA = 2, λB = 3 y λC = 4.

Se analiza un DVD elegido al azar y se observa que presenta tres defectos.

a) Calcular las probabilidades de que proceda de cada uno de los fabricantes.

b) Calcular las probabilidades de que, de cuatro DVDs que presentan tres defectos,
dos hayan sido fabricados por C.

2


